

Mars Water Mapping Projects

Background and Overview

Sydney Do, Ph.D. (NASA Jet Propulsion Laboratory, California Institute of Technology)

Background: Where should we land humans on Mars?

Exploration Zone (EZ) – Current Definition

100km radius site at latitude band: ±50° (to be updated)

Contains:

- Habitation Site: Flat, stable terrain for emplacement of infrastructure, located ≤5km from landing site location
- Landing Site(s): Flat, stable terrain, low rockiness, clear over length scales greater than landing ellipse
- Resource Regions of Interest
 - One or more potential near-surface (≤3m) water resource feedstocks in a form that is minable by highly automated systems, and located within ~1-3km of ISRU processing and power infrastructure. Total extractable water should be ~100MT (supports ~5 missions) formation -- For Planning and Discussion Purposes Only Science ROIs
 - Show potential for minable metal/silicon resources, mainly Fe, Al, and Si, located within ~1-2m of the surface
- Science Regions of Interest

That address MEPAG goals (i.e. Astrobiology, Atmospheric Science, and Geoscience)

Mars Water Mapping Projects

- Ongoing projects to create the best possible maps of water distribution by combining currently available orbiter data
- Two types of mapping projects identified as highest priority:
 - Task A Subsurface Ice Map (Proof of Concept)
 - Within a single 5-10° wide longitudinal swath from 0°-60°N latitude, generate a map that identifies potential locations of subsurface water ice at low- to mid-latitudes and characterizes the nature of the gradational boundary from regions of continuous ice to discontinuous ice, through to regions of no ice.
 - Task B Hydrated Minerals (Global Map)
 - Develop algorithms to partially automate the processing of spectra of hydrated mineral detections. Use developed algorithms to generate-global map of all-existing mean surfaces Only hydrated mineral detections
- Maps expected mid-2019

Mars Water Mapping Teams

	Task A – Subsurface Ice Mapping	Task B – Hydrated Minerals Mapping
Team 1	Putzig et al. (PSI) Mapping Buried Water Ice in Arcadia & Beyond with Radar & Thermal Data Merged and Expanded to Map the Northern Hemisphere – August 2018 Morgan et al. (PSI) Local Subsurface Ice Mapping Through the Integration of SHARAD Derived Data Products With Other Datasets Purp	Carter et al. (Paris-Sud Univ.) A Global Aqueous Mineral Abundance Catalog for Mars
Team 2		Seelos et al. (APL) CRISM-Derived Global Map of Hydrated Mineral Bearing oses Only Units

Subsurface Water Ice Mapping (SWIM) in the Northern Hemisphere of Mars

2019 March 6 Overview for Human Landing Sites Study Google Hangout

Than Putzig, a Gareth Morgan, a Bruce Campbell, hanna Sizemore, a Isaac Smith, a Zach Bain, a Marco Mastrogiuseppe, David Hollibaugh Baker, Matthew Perry, a Rachael Hoover, a Ali Bramson, Eric Petersen, Asmin Pathare, a Colin Dundas

^a Planetary Science Institute, ^b Smithsonian Institution, ^c Consultant, ^d NASA Goddard Space Flight Center, ^e Southwest Research Institute, ^f University of Arizona, ^g USGS-Flagstaff

Outline

- 1.Prior State of Knowledge
- 2.Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

Prior detection of shallow (<1 m) water ice

- 1. Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

 Theory + Thermal Data = ice is likely present all across the high (>50°) latitudes of Mars.

TES derived
Depth of the
ice table
[Mellon et al.,
2004].

 Neutron Spectrometer mapped water ice in these same regions.

 Fresh ice-exposing small impact craters provide direct evidence of shallow ice as far south at 39 °N

HiRISE images [Byrne et al., 2009; Dundas et al., 2013] Prior detection of ice: Morphology Studies Prior State of Knowledge

2. Methods

3. Arcadia Planitia Results

4. Expanded Study Plans

Combination of high resolution image (MOC) and surface roughness studies (MOLA) led to the Mars Ice Age Hypothesis

(Head et al., 2003).

Mars at low obliquity?
Head et al (2003)

Dissected Mantle at mid-latitudes

Prior detection of deep (>20 m) water ice

- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

190°

55°

195°

200°

205°

10 km

Shallow Radar (SHARAD) has shown that some of the glacial features are nearly pure

[Bramson et al., 2015].

Ice stability zones and prior detections

- Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

- Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans
- Previous Martian subsurface ice studies used datasets in isolation or combined techniques in limited geographical areas.
- For this study, we combine previous methods with newly developed techniques to probe the subsurface for water ice. New techniques include:
 - Measuring SHARAD surface power return to infer presence of ice within the top 5 m.
 - State-of-the-art_super-resolution processing techniques that increase data resolution, potentially resolving top of ice.
 - The "split-chirp" technique, sub-band processing to measure material loss properties
 thereby constraining bulk composition.

SWIM Pilot Study Swaths and theoretical ice-stability limits + SHARAD ice detections

- 1. Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

Thermal Analysis

TES: Spectrometer -THEMIS:

MGS Thermal Emission

ODY Thermal Imaging System

1. Prior State of Knowledge

THEMIS

2. Methods

3. Arcadia Planitia Results

4. Expanded Study

80 Latitude (N) 40 20 TES

- Apparent thermal inertia (ATI) varies seasonally at locations where the subsurface is heterogeneous within ~1 m depth [Putzig & Mellon 2007].
- Comparing observed and modeled ATI, we find locations of layering consistent with shallow ice, some patches now found southward to ~30°N.
- **SWIM TES:** improved resolution by factor of 4 and greatly infilled layer-matching coverage.
- **SWIM THEMIS:** seasonal nighttime images, focused on areas of interest (sparse in Arcadia).
- **TES/THEMIS** differences:
 - THEMIS uses nighttime data only
 - TES uses day & night model match

SHARAD Surface Reflection Mapping

 Prior State of Knowledge

188E

2. Methods

3. Arcadia Planitia Results

4. Expanded Study Plans

New Technique corrects the SHARAD surface reflection to map density variations in the upper 5 m.

Low power = low density materials/ice.

High power = High density/rock

- In northern Arcadia Planitia, we find isolated, low-power areas, e.g. within the **Erebus Montes glacial features.**
- An extensive belt of low-power returns (indicative of low-density materials) correlates with **regions of known dust upwelling in northern Amazonis.**
- The **Medusae Fossae Formation** exhibits low power, consistent with prior estimates of low dielectric permittivity [Waters et al. 2007; Carter et al. 2009; Morgan et al. 2015].

Geomorphology

- Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

- Geomorphology <u>bridges the gap</u> between shallow and deep data sets.
- We investigate shallow ice by mapping landforms interpreted to be ice-rich such as patterned ground, scalloped pits and mantling units.
- Mapping is conducted using image data such as CTX and HiRISE.
- We also use SHARAD roughness (10-100 m horizontal baseline) to trace the boundary of dissected mantle and no mantle (white line at right).

SHARAD Subsurface Reflector Mapping

- Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

- We extended reflector mapping of Bramson et al. [2015], including southward extension to ~ 35.6°N.
- Using 23 topographic features, we find real dielectric permittivity between 3 and 6, with a median of 5, above the shallow reflector.
- Our revised permittivity allows a large fraction of non-ice material* without ruling out ice presence.

Previous state-of-the-art mapping in Arcadia Planitia [Bramson et al. 2015]:

This work:

- Increased coverage
- Refined dielectric constants (material composition)
- More-equatorward detections

^{*} See also Campbell & Morgan [2018].

5 m) ice

 C_{RD}

1. Prior State of Knowledge

3. Arcadia Planitia Results 4. Expanded Study

2. Methods Plans

Consistency of noutron detected by dragon with abollow (1 m)

Consistency of radar dielectric properties with deep (>

We introduce **the SWIM Equation**, in the spirit of the famous **Drake Equation**:

$$C_I = (C_N + C_T + C_G + C_{RS} + C_{RD}) \div 5$$
 Consistency of data with the presence of buried ice

We map **consistency values** for each dataset:

ice		Consistency of neutron-detected hydrogen with shallow (< 1 m)	
_	C_{T}	Consistency of thermal behavior with shallow (< 1 m)	
ice	C_G	Consistency of geomorphology with shallow and deep	
ice	C_{RS}	Consistency of radar surface echoes with shallow (< 5	
m) ice	_		

18

- 1. Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

1. Prior State of Knowledge

3. Arcadia Planitia Results

4. Expanded Study **Plans**

- Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

Four main northern hemisphere regions:

Final products will provide further constraints to facilitate human landing site studies.

- Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

- 1. Prior State of Knowledge
- 2. Methods

- 3. Arcadia Planitia Results
- 4. Expanded Study Plans

Primary products for each swath

- <u>Ice consistency maps</u> From neutron & thermal data, morphological features, radar surface reflectors, subsurface dielectric values, and composites from all data
- Top of ice depth maps From thermal data & SHARAD surface returns
- Base of ice depth maps From SHARAD subsurface reflectors
- Ice concentration maps From SHARAD+DTM permittivity estimates product addition, we will provide supplemental products ociated with each study element & swoth

SWIM Home About Contact Login Subsurface Water Ice Mapping: An effort to support NASA's Mars Exploration Program in identifying the nature and viability of potential water resources on Mars, options for accessing special regions in NASA's ongoing search for signs of life on Mars, and NASA's Mars Human Canding Sites Studies, as well as future landing site selection proc @RedPlanetSWIM

In addition, we will provide supplemental products associated with each study element & swath